Forecasting the Unpredictable Application of Quantitative Risk Analysis (QRA) to Risk Management in the International Space Station (ISS) Program Project Management Challenge 2009 February 24-25 Daytona Beach, FL ## *Impetus* - Late '90s found ISS Program realizing a series of budget 'underruns' due largely to work slippage tied to the delay in launch of the principal Russian element - A stretching schedule meant a rise in cost risk level, heightening uncertainty regarding rate at which risks might impact budget reserves - Faced with the most technically challenging portion of assembly to-date, the ISS management team added many high-valuation risks to threats list - Seeming underruns suddenly turned into high-profile projections of overruns! #### Situation - Simple 2-tier risk classification system in place 'liens' & 'threats' - Formation of ISS Assessments Office (since grown to Assessments, Cost Estimates & Schedules ACES) ## Challenge • Devise means of objectively assessing likely threats impact to reserves **Background** ## Initial approach - 2-tiered risk classification system replaced with 3-tiered threat levels - Level 1 greater than 50% likelihood of occurrence with impact to reserves - Level 2 approximately even chance of occurrence - Level 3 less than 50% likelihood of impact to reserves - Potential threat valuation, cost phasing estimated by submitting organization - Still lacked objective means of assessing potential impacts to reserves how much of a several-\$100M list of threats would materialize? - · Subjective consensus was that threats were inflated & front-loaded - Experience was that relatively smaller subset of listed threats resulted in cost impacts ## Refined approach - Develop QRA-based threat realization projection process - Monte Carlo based analysis - @Risk™ platform - Contracted Futron® to develop QRA capability - Toolset - Models - Process #### The cost & realization likelihood dimensions K-factors – normalized cost triangular distributions – were developed by Futron, based on data from 347 completed NASA projects/programs Management 0.80 / 1.04 / 1.27 Process 0.83 / 1.07 / 1.32 Design / dev. 1.02 / 1.26 / 2.00 • Probabilistic factors tied to threat level were also implemented by Futron, based on the concept of dividing the probability spectrum into thirds Level 3 threat Level 2 threat Level 1 threat 0.00 / 0.17 / 0.33 0.33 / 0.50 / 0.67 0.67 / 0.83 / 1.00 ## The combined process QRA tool, built around @Risk™, was designed to perform a Monte Carlo assessment based on listed \$ value x K-factor distribution x level distribution or: estimated mitigation cost x likely cost performance x likelihood of occurrence - Correlates with standard impact v. likelihood risk matrix - Monte Carlo output is S-curve; 80th %ile value is used **Original QRA** #### Initial results - Current-year projection of threat realization / impact to reserves improved, but... - · Out-year threat projections remained unrealistically high - Projections in all years exhibited unrealistically volatile behavior from control board to control board, as items were added / deleted, often for non-technical reasons - Prompted idea of 'tuning' QRA realization probability distributions to reflect actual ISS Program history ## The search for a pattern PRAB = Program Risk Advisory Board Original QRA # Trending threat list data... - 'Liens' & Level 1s v. - 'Threats' & Level 2s + Level 3s # Tracking threat realization... - 'Known unknowns' - Actual impacts to Program budget reserves only - Historic data unavailable at the time to do same for 'unknown unknowns' #### **Observations** - % of listed threat values (all levels) realized in the year of execution held steady at 20%, despite significant shift in risk management between FY01 & FY02 - Current-year commitment of out-year reserves for risk mitigation totaled 7% - Trailed off as the right half of a Gaussian distribution - When added to the 20% current-year impact to reserves totaled 27%, remarkably close to management team's anecdotal '30 cents on the dollar' rule of thumb for realized threat-related impacts to reserves ## The hypothesis ## Testing the hypothesis - Based on the observed trends in threat realization, an empirical formulation was derived to transform raw threats list data into a projection of actual impacts to reserves – the Historic Projection Methodology (HPM) - Applies 20% factor to mean of given year's history of threats list valuations for level 1 & levels 2, 3 (current year) - 27% factor applied to full threats list's mean value for out-year projection Test case (FY02) to within 8% of eventual actual data, two years in advance ## Tuning the threat realization probability distributions - Initial Futron distributions divided probability spectrum into thirds, one per level - Data indicated preponderance of realized threats to be Level 1s - Split Level 1 threats into current-year & out-year categories - Built in a 20% margin of conservatism for current year Level 1s - Assumed symmetric distributions - In simplified case at right, tuned QRA projects \$8.7M current-year / \$6.5M out-year impact on \$30M/year threats, v. untuned \$15M/year #### Process modifications - Creation of Level 0 category pass-through threats - Certain to occur - Reasonably known cost impact - Inclusion in Monte Carlo analysis would render its results statistically invalid - Maintenance & reporting of running average of QRA point estimates - In keeping with lessons-learned with HPM & study that preceded it - · Smoothed out artificial volatility of threats list - Provision for annual tuning of QRA - Reporting of QRA as a to-go value by subtracting out reserve impacts due to threats (RITs) - Incorporation of current-year elliptic tail-off (to-go) factor - Takes QRA prediction to zero at end of year of execution - Accounts for inability to cost funds to mitigate threats realized late in fiscal year ## Other Improvements ## Usage & overall predictive accuracy - QRA projections are integral to several program control assessments, including fiscal year expenditure forecasts & cost containment analyses - With annual tuning, QRA forecasts continue to be reasonably accurate - In representative example given at the right, QRA prediction is modestly conservative at start of fiscal year (~30%), & converges smoothly to eventual actuals ## Summary - Tying estimates of cost impacts to identified threats & adding quantitative analysis to the risk assessment process have boosted forecasting accuracy - As a result, QRA is now integral to successful program control in the ISS Program Results ## Recent trends & developments - Last two fiscal years have shown steady shift in threat realization trends - · Current-year impacts to reserves down; balanced by increased activity in prior years - · New trends in keeping with Program's continued transition into operations phase - Prompted new look at threats realization history - · Several more years of actual impacts data - Looking to predict not only overall impact to reserves, but sources (i.e., level & type of threat) as well - Product of ongoing assessment will not only address level-related tuning, but will for first time tune K-factors to ISS Program history #### The future...? - If a program's risk management system is designed from the outset to track the right data, an exciting possibility presents itself: predicting unknown unknowns - Total nondiscretionary reserve impacts threat-related impacts = unk.-unk. impacts - Characterization of unk.-unk. impacts likely to take form of a Cost Est. Relationship - If enough programs of similar class do this (e.g., large aerospace development), general CER(s) can be developed for use by new programs **Epilogue**